Science Standards of Learning Curriculum Framework 2010 ## **Physics** Board of Education Commonwealth of Virginia Copyright © 2010 by the Virginia Department of Education P.O. Box 2120 Richmond, Virginia 23218-2120 http://www.doe.virginia.gov All rights reserved. Reproduction of these materials for instructional purposes in public school classrooms in Virginia is permitted. #### **Superintendent of Public Instruction** Patricia I. Wright, Ed.D. #### **Assistant Superintendent for Instruction** Linda M. Wallinger, Ph.D. #### Office of Standards, Curriculum, and Instruction Mark R. Allan, Ph.D., Director Barbara P. Young, Science Specialist Paula J. Klonowski, Science Coordinator #### **NOTICE** The Virginia Department of Education does not discriminate on the basis of race, sex, color, national origin, religion, age, political affiliation, veteran status, or against otherwise qualified persons with disabilities in its programs and activities. The 2010 *Science Curriculum Framework* can be found in PDF and Microsoft Word file formats on the Virginia Department of Education's Web site at http://www.doe.virginia.gov. #### Virginia Science Standards of Learning Curriculum Framework 2010 Introduction The Science Standards of Learning Curriculum Framework amplifies the Science Standards of Learning for Virginia Public Schools and defines the content knowledge, skills, and understandings that are measured by the Standards of Learning tests. The Science Curriculum Framework provides additional guidance to school divisions and their teachers as they develop an instructional program appropriate for their students. It assists teachers as they plan their lessons by identifying essential understandings and defining the essential content knowledge, skills, and processes students need to master. This supplemental framework delineates in greater specificity the minimum content that all teachers should teach and all students should learn. School divisions should use the *Science Curriculum Framework* as a resource for developing sound curricular and instructional programs. This framework should not limit the scope of instructional programs. Additional knowledge and skills that can enrich instruction and enhance students' understanding of the content identified in the Standards of Learning should be included as part of quality learning experiences. The Curriculum Framework serves as a guide for Standards of Learning assessment development. Assessment items may not and should not be a verbatim reflection of the information presented in the Curriculum Framework. Students are expected to continue to apply knowledge and skills from Standards of Learning presented in previous grades as they build scientific expertise. The Board of Education recognizes that school divisions will adopt a K-12 instructional sequence that best serves their students. The design of the Standards of Learning assessment program, however, requires that all Virginia school divisions prepare students to demonstrate achievement of the standards for elementary and middle school by the time they complete the grade levels tested. The high school end-of-course Standards of Learning tests, for which students may earn verified units of credit, are administered in a locally determined sequence. Each topic in the *Science Standards of Learning* Curriculum Framework is developed around the Standards of Learning. The format of the Curriculum Framework facilitates teacher planning by identifying the key concepts, knowledge and skills that should be the focus of instruction for each standard. The Curriculum Framework is divided into two columns: Understanding the Standard (K-5); Essential Understandings (middle and high school); and Essential Knowledge, Skills, and Processes. The purpose of each column is explained below. #### *Understanding the Standard (K-5)* This section includes background information for the teacher. It contains content that may extend the teachers' knowledge of the standard beyond the current grade level. This section may also contain suggestions and resources that will help teachers plan instruction focusing on the standard. #### Essential Understandings (middle and high school) This section delineates the key concepts, ideas and scientific relationships that all students should grasp to demonstrate an understanding of the Standards of Learning. #### Essential Knowledge, Skills and Processes (K-12) Each standard is expanded in the Essential Knowledge, Skills, and Processes column. What each student should know and be able to do in each standard is outlined. This is not meant to be an exhaustive list nor a list that limits what is taught in the classroom. It is meant to be the key knowledge and skills that define the standard. PH.1 The student will plan and conduct investigations using experimental design and product design processes. Key concepts include - a) the components of a system are defined; - b) instruments are selected and used to extend observations and measurements; - c) information is recorded and presented in an organized format; - d) the limitations of the experimental apparatus and design are recognized; - e) the limitations of measured quantities are recognized through the appropriate use of significant figures or error ranges; - f) models and simulations are used to visualize and explain phenomena, to make predictions from hypotheses, and to interpret data; and - g) appropriate technology, including computers, graphing calculators, and probeware, is used for gathering and analyzing data and communicating results. #### **Essential Understandings** The concepts developed in this standard include the following: - Appropriate instruments are used to measure position, time, mass, force, volume, temperature, motion, fields, electric current, and potential. - No measurement is complete without a statement about its uncertainty. - Experimental records, including experimental diagrams, data, and procedures, are kept concurrently with experimentation. - Tables, spreadsheets, and graphs are used to interpret, organize, and clarify experimental observations, possible explanations, and models for phenomena being observed. - Accuracy is the difference between the accepted value and the measured value. - Precision is the spread of repeated measurements. - Results of calculations or analyses of data are reported in appropriate numbers of significant digits. - Data are organized into tables and graphed when involving dependent and independent variables. #### **Essential Knowledge and Skills** In order to meet this standard, it is expected that students will - measure and record position, time, mass, force, volume, temperature, motion, fields, and electric current and potential, using appropriate technology. - determine accuracy of measurement by comparing the experimental averages and the theoretical value. - determine precision of measurement using range or standard deviation. - follow safe practices in all laboratory procedures. - use simulations to model physical phenomena. - draw conclusions and provide reasoning using supporting data. - a) a description of a physical problem is translated into a mathematical statement in order to find a solution; - b) relationships between physical quantities are determined using the shape of a curve passing through experimentally obtained data; - c) the slope of a linear relationship is calculated and includes appropriate units; - d) interpolated, extrapolated, and analyzed trends are used to make predictions; and - e) situations with vector quantities are analyzed utilizing trigonometric or graphical methods. | Essential Understandings | Essential Knowledge and Skills | |---|--| | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | Mathematics is a tool used to model and describe phenomena. | recognize linear and nonlinear relationships from graphed data. | | Graphing and dimensional analysis are used to reveal relationships and
other important features of data. | where appropriate, draw a straight line through a set of experimental
data points and determine the slope and/or area under the curve. | | Predictions are made from trends based on the data. | use dimensional analysis to verify appropriate units. | | The shape of the curve fit to experimentally obtained data is used to
determine the relationship of the plotted quantities. | combine vectors into resultants utilizing trigonometric or graphical
methods. | | All experimental data do not follow a linear relationship. | resolve vectors into components utilizing trigonometric or graphical | | The area under the curve of experimentally obtained data is used to determine related physical quantities. | methods. | | Not all quantities add arithmetically. Some must be combined using
trigonometry. These quantities are known as vectors. | | | Physical phenomena or events can often be described in mathematical terms (as an equation or inequality). | | PH.3 analysis of scientific sources to develop and refine research hypotheses; analysis of how science explains and predicts relationships; evaluation of evidence for scientific theories; examination of how new discoveries result in modification of existing theories or establishment of new paradigms; and construction and defense of a scientific viewpoint. **Essential Understandings Essential Knowledge and Skills** The concepts developed in this standard include the following: In order to meet this standard, it is expected that students will The nature of science refers to the foundational concepts that govern the identify and explain the interaction between human nature and the way scientists formulate explanations about the natural world. The scientific process. nature of science includes the following concepts identify examples of a paradigm shift (e.g., quantum mechanics). a) the natural world is understandable: b) science is based on evidence - both observational and experimental; c) science is a blend of logic and innovation; d) scientific ideas are durable yet subject to change as new data are collected; science is a complex social endeavor; and scientists try to remain objective and engage in peer review to help avoid bias. Experimentation may support a hypothesis, falsify it, or lead to new discoveries. The hypothesis may be modified based upon data and analysis. A careful study of prior reported research is a basis for the formation of a research hypothesis. • A theory is a comprehensive and effective explanation, which is well supported by experimentation and observation, of a set of phenomena. Science is a human endeavor relying on human qualities, such as reasoning, insight, energy, skill, and creativity as well as intellectual honesty, tolerance of ambiguity, skepticism, and openness to new ideas. The student will investigate and demonstrate an understanding of the nature of science, scientific reasoning, and logic. Key concepts include | PH.4 The student will investigate and understand how applications of physics affect the world. Key concepts include a) examples from the real world; and b) exploration of the roles and contributions of science and technology. | | |---|--| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: Discoveries in physics, both theoretical and experimental, have resulted in advancements in communication, medicine, engineering, transportation, commerce, exploration, and technology. Journals, books, the Internet, and other sources are used in order to identify key contributors and their contributions to physics as well as their impact on the real world. | In order to meet this standard, it is expected that students will be aware of real-world applications of physics, and the importance of physics in the advancement of various fields, such as medicine, engineering, technology, etc. | PH.5 The student will investigate and understand the interrelationships among mass, distance, force, and time through mathematical and experimental processes. Key concepts include - linear motion: - uniform circular motion; - projectile motion; - Newton's laws of motion; - gravitation; - planetary motion; and - work, power, and energy. #### **Essential Understandings** The concepts developed in this standard include the following: - Newton's three laws of motion are the basis for understanding the mechanical universe. - Linear motion graphs include - displacement (d) vs. time (t) - velocity (v) vs. time (t) - acceleration (a) vs. time (t) - Position, displacement, velocity, and acceleration are vector quantities. - Motion is described in terms of position, displacement, time, velocity, and acceleration. - Velocity is the change in displacement divided by the change in time. A straight-line, position-time graph indicates constant velocity. The slope of a displacement-time graph is the velocity. - Forces are interactions that can cause objects to accelerate. When one object exerts a force on a second object, the second exerts a force on the first that is equal in magnitude but opposite in direction. - An object with no net force acting on it is stationary or moves with constant velocity. - Acceleration is the change in velocity divided by the change in time. A straight-line, velocity-time graph indicates constant acceleration. A horizontal-line, velocity-time graph indicates zero acceleration. The slope of a velocity-time graph is the acceleration. #### **Essential Knowledge and Skills** In order to meet this standard, it is expected that students will - qualitatively explain motion in terms of Newton's Laws. - solve problems involving force (F), mass (m), and acceleration (a). - construct and analyze displacement (d) vs. time (t), velocity (v) vs. time (t), and acceleration (a) vs. time (t) graphs. - solve problems involving displacement, velocity, acceleration, and time in one and two dimensions (only constant acceleration). - resolve vector diagrams involving displacement and velocity into their components along perpendicular axes. - draw vector diagrams of a projectile's motion. Find range, trajectory, height of the projectile, and time of flight (uniform gravitational field, no air resistance). - distinguish between centripetal and centrifugal force. - solve problems related to free-falling objects, including 2-D motion. - solve problems using Newton's Law of Universal Gravitation. - solve problems involving multiple forces, using free-body diagrams. - solve problems involving mechanical work, power, and energy. - describe the forces involved in circular motion. | PH.5 The student will investigate and understand the interrelationships among mass, distance, force, and time through mathematical and experimental processes. Key concepts include a) linear motion; b) uniform circular motion; c) projectile motion; d) Newton's laws of motion; e) gravitation; f) planetary motion; and g) work, power, and energy. | | |--|--------------------------------| | Essential Understandings | Essential Knowledge and Skills | | The acceleration of a body is directly proportional to the net force on it and inversely proportional to its mass. | | | In a uniform vertical gravitational field with negligible air resistance,
horizontal and vertical components of the motion of a projectile are
independent of one another with constant horizontal velocity and
constant vertical acceleration. | | | An object moving along a circular path with a constant speed
experiences an acceleration directed toward the center of the circle. | | | The force that causes an object to move in a circular path is directed
centripetally, toward the center of the circle. The object's inertia is
sometimes falsely characterized as a centrifugal or outward-directed
force. | | | Weight is the gravitational force acting on a body. | | | Newton's Law of Universal Gravitation can be used to determine the
force between objects separated by a known distance, and describes the
force that determines the motion of celestial objects. The total force on a
body can be represented as a vector sum of constituent forces. | | | For a constant force acting on an object, the impulse by that force is the product of the force and the time the object experiences the force. The impulse also equals the change in momentum of the object. | | | Work is the mechanical transfer of energy to or from a system and is the
product of a force at the point of application and the parallel component
of the object's displacement. The net work on a system equals its | | PH.5 The student will investigate and understand the interrelationships among mass, distance, force, and time through mathematical and experimental processes. Key concepts include - a) linear motion; - b) uniform circular motion; - c) projectile motion; - d) Newton's laws of motion; - e) gravitation; - f) planetary motion; and - g) work, power, and energy. | Essential Understandings | Essential Knowledge and Skills | |---|--------------------------------| | change in velocity. | | | Forces within a system transform energy from one form to another with
no change in the system's total energy. | | | For a constant force acting on an object, the work done by that force is the product of the force and the distance the object moves in the direction of the force. The net work performed on an object equals its change in kinetic energy. | | | Power is the rate of doing work. | | PH.6 | a) kinetic and potential energy; b) elastic and inelastic collisions; and c) mass/energy equivalence. | | |---|--| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | • Kinetic energy is the energy of motion. Potential energy is the energy due to an object's position or state. | provide and explain examples of how energy can be converted from
potential energy to kinetic energy and the reverse. | | Total energy and momentum are conserved. For elastic collisions, total momentum and total kinetic energy are conserved. For inelastic collisions, total momentum is conserved and some kinetic energy is transformed to other forms of energy. | provide and explain examples showing linear momentum is the
product of mass and velocity, and is conserved in a closed system. | | Electrical charge moves through electrical circuits and is conserved. In some systems the conservation of mass and energy must take into account the principle of mass/energy equivalence. | | The student will investigate and understand that quantities including mass, energy, momentum, and charge are conserved. Key concepts include | PH.7 The student will investigate and understand that energy can be transferred and transformed to provide usable work. Key concepts include a) transfer and storage of energy among systems including mechanical, thermal, gravitational, electromagnetic, chemical, and nuclear systems; and b) efficiency of systems. | | |--|---| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | Energy can be transformed from one form to another. Efficiency is the ratio of output work to input work. | illustrate that energy can be transformed from one form to another, using examples from everyday life and technology. calculate efficiency by identifying the useful energy in a process. qualitatively identify the various energy transformations in simple demonstrations. | | PH.8 The student will investigate and understand wave phenomena. Key concepts include a) wave characteristics; b) fundamental wave processes; and c) light and sound in terms of wave models. | | |--|--| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | Mechanical waves transport energy as a traveling disturbance in a
medium. | identify examples of and differentiate between transverse and
longitudinal waves, using simulations and/or models. | | In a transverse wave, particles of the medium oscillate in a direction
perpendicular to the direction the wave travels. | illustrate period, wavelength, and amplitude on a graphic
representation of a wave. | | • In a longitudinal wave, particles of the medium oscillate in a direction | • solve problems involving frequency, period, wavelength, and velocity. | | parallel to the direction the wave travels.Wave velocity equals the product of the frequency and the wavelength. | distinguish between superimposed waves that are in-phase and those
that are out-of-phase. | | For small angles of oscillation, a pendulum exhibits simple harmonic
motion. | graphically illustrate reflection and refraction of a wave when it
encounters a change in medium or a boundary. | | Frequency and period are reciprocals of each other. | graphically illustrate constructive and destructive interference. | | Waves are reflected and transmitted when they encounter a change in
medium or a boundary. | identify a standing wave, using a string. | | The overlapping of two or more waves results in constructive or
destructive interference. | | | When source and observer are in relative motion, a shift in frequency
occurs (Doppler effect). | | | Sound is a longitudinal mechanical wave that travels through matter. | | | Light is a transverse electromagnetic wave that can travel through
matter as well as a vacuum. | | | • Reflection is the change of direction of the wave in the original medium. | | | Refraction is the change of direction of the wave at the boundary
between two media. | | | • Diffraction is the spreading of a wave around a barrier or an aperture. | | | PH.8 The student will investigate and understand wave phenomena. Key concepts include a) wave characteristics; b) fundamental wave processes; and c) light and sound in terms of wave models. | | |--|---------------------------------------| | Essential Understandings | Essential Knowledge and Skills | | The pitch of a note is determined by the frequency of the sound wave. | | | The color of light is determined by the frequency of the light wave. | | | As the amplitude of a sound wave increases, the loudness of the sound increases. | | | As the amplitude of a light wave increases, the intensity of the light increases. | | | Electromagnetic waves can be polarized by reflection or transmission. | | | Polarizing filters allow light oriented in one direction (or component of) to pass through. | | | PH.9 The student will investigate and understand that different frequencies and wavelengths in the electromagnetic spectrum are phenomena ranging from radio waves through visible light to gamma radiation. Key concepts include a) the properties, behaviors, and relative size of radio waves, microwaves, infrared, visible light, ultraviolet, X-rays, and gamma rays; b) wave/particle dual nature of light; and c) current applications based on the respective wavelengths. | | |--|--| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | Frequency, wavelength, and energy vary across the entire
electromagnetic spectrum. | • describe the change in observed frequency of waves due to the motion of a source or a receiver (the Doppler effect). | | The long wavelength, low frequency portion of the electromagnetic spectrum is used for communication (e.g., radio, TV, cellular phone). | • identify common uses for radio waves, microwaves, X-rays and gamma rays. | | Medium wavelengths (infrared) are used for heating and remote control
devices. | | | Visible light comprises a relatively narrow portion of the
electromagnetic spectrum. | | | Ultraviolet (UV) wavelengths (shorter than the visible spectrum) are ionizing radiation and can cause damage to humans. UV is responsible for sunburn, and can be used for sterilization and fluorescence. | | | X-rays and gamma rays are the highest frequency (shortest wavelength) and are used primarily for medical purposes. These wavelengths are also ionizing radiation and can cause damage to humans. | | | PH.10 The student will investigate and understand how to use the field concept to describe the effects of gravitational, electric, and magnetic forces. Key concepts include a) inverse square laws (Newton's law of universal gravitation and Coulomb's law); and b) technological applications. | | |---|---| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | The electrostatic force (Coulomb's law) can be either repulsive or
attractive, depending on the sign of the charges. | describe the attractive or repulsive forces between objects relative to their forces and distance between them (Coulomb's law). | | The gravitational force (Newton's Law of Gravitation) is always an
attractive force. | describe the attraction of particles (Newton's Law of Universal Gravitation). | | The force found from Newton's Law of Gravitation and in Coulomb's
law is dependent on the inverse square of the distance between two
objects. | describe the effect of a uniform magnetic field on a moving electrical charge. | | The interaction of two particles at a distance can be described as a two-
step process that occur simultaneously: the creation of a field by one of
the particles and the interaction of the field with the second particle. | | | • The force a magnetic field exerts on a moving electrical charge has a direction perpendicular to both the velocity and field directions. Its magnitude is dependent on the velocity of the charge, the magnitude of the charge, and the strength of the magnetic field. | | PH.11 | circuit components. Key concepts include a) Ohm's law; b) series, parallel, and combined circuits; c) electrical power; and d) alternating and direct currents. | | |---|---| | Essential Understandings | Essential Knowledge and Skills | | The concepts developed in this standard include the following: | In order to meet this standard, it is expected that students will | | Current is the rate at which charge moves through a circuit element. | recognize a series and a parallel circuit. | | Electric potential difference (voltage) in a circuit provides the energy | apply Ohm's law to a series and a parallel circuit. | | that drives the current. Elements in a circuit are positioned relative to other elements either in series or parallel. According to Ohm's law, the resistance of an element equals the voltage across the element divided by the current through the element. Potential difference (voltage) is the change in electrical potential energy per unit charge across that element. The dissipated power of a circuit element equals the product of the voltage across that element and the current through that element. In a DC (direct current) circuit, the current flows in one direction, whereas in an AC (alternating current) circuit, the current switches direction several times per second (60Hz in the U.S.). | assemble simple circuits composed of batteries and resistors in series and in parallel. solve simple circuits using Ohm's law. calculate the dissipated power of a circuit element. recognize that DC power is supplied by batteries and that AC power is supplied by electrical wall sockets. | The student will investigate and understand how to diagram, construct, and analyze basic electrical circuits and explain the function of various PH.12 The student will investigate and understand that extremely large and extremely small quantities are not necessarily described by the same laws as those studied in Newtonian physics. Key concepts may include wave/particle duality; wave properties of matter; matter/energy equivalence; quantum mechanics and uncertainty; relativity; nuclear physics; solid state physics; nanotechnology; superconductivity; and radioactivity. **Essential Knowledge and Skills Essential Understandings** The concepts developed in this standard include the following: In order to meet this standard, it is expected that students will For processes that are important on the atomic scale, objects exhibit explain that the motion of objects traveling near or approaching the both wave characteristics (e.g., interference) as well as particle speed of light does not follow Newtonian mechanics but must be treated within the theory of relativity. characteristics (e.g., discrete amounts and a fixed definite number of electrons per atom). describe the relationship between the Big Bang theory timeline and Nuclear physics is the study of the interaction of the protons and particle physics. neutrons in the atom's nucleus. describe the structure of the atomic nucleus, including quarks. The nuclear force binds protons and neutrons in the nucleus. Fission is provide examples of technologies used to explore the nanoscale. the breakup of heavier nuclei to lighter nuclei. Fusion is the combination of lighter nuclei to heavier nuclei. Dramatic examples of mass-energy transformation are the fusion of hydrogen in the sun, which provides light and heat for Earth, and the fission process in nuclear reactors that provide electricity. Natural radioactivity is the spontaneous disintegration of unstable nuclei. Alpha, beta, and gamma rays are different emissions associated with radioactive decay. The special theory of relativity predicts that energy and matter can be converted into each other. Objects cannot travel faster than the speed of light. The atoms and molecules of many substances in the natural world, including most metals and minerals, bind together in regular arrays to macroscopic scale. | PH.12 The student will investigate and understand that extremely large and extremely small quantities are not necessarily described by the same laws as those studied in Newtonian physics. Key concepts may include a) wave/particle duality; b) wave properties of matter; c) matter/energy equivalence; d) quantum mechanics and uncertainty; e) relativity; f) nuclear physics; g) solid state physics; h) nanotechnology; i) superconductivity; and j) radioactivity. | | |--|--------------------------------| | Essential Understandings | Essential Knowledge and Skills | | form crystals. The structure of these crystals is important in determining the properties of these materials (appearance, hardness, etc.). | | | Certain materials at very low temperatures exhibit the property of zero
resistance called superconductivity. | | | Electrons in orbitals can be treated as standing waves in order to model
the atomic spectrum. | | | Quantum mechanics requires an inverse relationship between the measurable location and the measurable momentum of a particle. The more accurately one determines the position of a particle, the less accurately the momentum can be known, and vice versa. This is known as the Heisenberg uncertainty principle. | | | Matter behaves differently at nanometer scale (size and distance) than at | |